

Processamento da Informação – Teoria –

Funções

Semana 01
Prof. Jesús P. Mena-Chalco

27/04/2013

Funções

No contexto de linguagens de programação, uma **função** é uma sequência de instruções utilizada para realizar alguma operação.

Uma função pode ser executada mais de uma vez em um programa.

```
>>> type(32)
```

```
<type 'int'>
```

Funções

No contexto de linguagens de programação, uma **função** é uma sequência de instruções utilizada para realizar alguma operação.

Uma função pode ser executada mais de uma vez em um programa.

>>> **type(32)**

<type 'int'>

Nome da função

Argumento ou parâmetro

Saída da função (valor devolvido pela função)

Funções

No contexto de linguagens de programação, uma **função** é uma sequência de instruções utilizada para realizar alguma operação.

Uma função pode ser executada mais de uma vez em um programa.

`>>> type(32)`
`<type 'int'>`

Nome da função

Argumento ou parâmetro

Saída da função (valor devolvido pela função)

Funções pré-definidas na linguagem de programação

Funções pré-definidas na linguagem de programação

32 → **type** → int

“Alo Mundo” → **type** → str

Funções pré-definidas na linguagem de programação

32 → **type** → int

“Alo Mundo” → **type** → str

3.2 → **type** → float

Funções pré-definidas na linguagem de programação

32 → **type** → int

“Alo Mundo” → **type** → str

3.2 → **type** → float

“32” → **int** → 32

Funções pré-definidas na linguagem de programação

32 → **type** → int

“Alo Mundo” → **type** → str

3.2 → **type** → float

“32” → **int** → 32

-32 → **abs** → 32

Funções de conversão de tipo

Essa classe de funções permite converter o tipo de dado de um elemento (dado como parâmetro).

Funções de conversão de tipo

Essa classe de funções permite converter o tipo de dado de um elemento (dado como parâmetro).

“32” → **int** → 32

“Oi” → **int** → Erro!

Funções de conversão de tipo

Essa classe de funções permite converter o tipo de dado de um elemento (dado como parâmetro).

Funções de conversão de tipo

Essa classe de funções permite converter o tipo de dado de um elemento (dado como parâmetro).

“32” → **int** → 32

“Oi” → **int** → Erro!

3.9999 → **int** → 3

-2.3 → **int** → -2

Funções de conversão de tipo

Essa classe de funções permite converter o tipo de dado de um elemento (dado como parâmetro).

Funções de conversão de tipo

Essa classe de funções permite converter o tipo de dado de um elemento (dado como parâmetro).

32 → float → 32.0

“3.14159” → float → 3.14159

Funções de conversão de tipo

Essa classe de funções permite converter o tipo de dado de um elemento (dado como parâmetro).

32 → float → 32.0

“3.14159” → float → 3.14159

32 → str → “32”

Funções de conversão de tipo

Essa classe de funções permite converter o tipo de dado de um elemento (dado como parâmetro).

32 → float → 32.0

“3.14159” → float → 3.14159

32 → str → “32”

3.14159 → str → “3.14159”

Funções matemáticas

Essa classe de funções permite trabalhar com algumas operações matemáticas.

Outras funções: sqrt, sin, tan, exp (e=2.718281...)

Composição de operações

Nos parâmetros das funções também podem ser utilizadas composições entre: variáveis e expressões.

```
>>> x = sin(2*pi+4)
```

```
>>> y = exp(log(x+1))
```

Composição de operações

Nos parâmetros das funções também podem ser utilizadas composições entre: variáveis e expressões.

```
>>> horas = 2
```

```
>>> minutos = horas * 60
```

```
>>> horas * 60 = minutos
```

SyntaxError: can't assign to operator

Funções de usuário

A maioria das linguagens de programação nos **permite escrever nossas próprias funções.**

Ao escrever nossas próprias funções **podemos “quebrar” um programa complexo em vários subprogramas.**

Depois voltaremos a tratar algumas das vantagens da criação de funções (modularizar):

- Reutilização de instruções.
- Decomposição procedural.

Funções de usuário: exemplo

```
def imprime_apresentacao():
```

```
 print "Bem-vindo à disciplina"
```

```
 print "Processamento da Informação"
```

```
 print "UFABC"
```

```
def imprime_sala():
```

```
 print "Sala A-103-0"
```

Funções de usuário: exemplo

def `imprime_apresentacao()`:

```
print "Bem-vindo à disciplina"  
print "Processamento da Informação"  
print "UFABC"
```

← Cabeçalho
da função

← Corpo
da função

Vamos adotar, na disciplina, uma indentação de 4 caracteres.

Funções de usuário: exemplo

```
def somar_numeros(x, y):
```

```
 z = x + y
```

```
 return z
```


Funções de usuário: exemplo

```
def somar_numeros(x, y):
```

```
 z = x + y
```

```
 return z
```

```
def somar_numeros(x, y):
```

```
 return x+y
```

Funções de usuário: exemplo

```
def calcular_nota(p1, p2, listas):
```

```
 return 0.3*p1 + 0.4*p2 + 0.3*listas
```

```
def determinar_o_maior_numero(p, q):
```

```
 if p<q:
```

```
 return q
```

```
 else:
```

```
 return p
```

Funções de usuário: exemplo

```
def potencia(base, expoente):
```

```
 resposta = base**expoente
```

```
 return resposta
```

```
def operacoes_magicas(n1, n2, n3):
```

```
 operacao1 = potencia(n1, n2)
```

```
 operacao2 = potencia(operacao1, n3)
```

```
 return operacao2
```

Funções de usuário: exemplo

```
def operacoes_magicas(n1, n2, n3):  
 operacao1 = potencia(n1, n2)  
 operacao2 = potencia(operacao1, n3)  
 return operacao2
```

```
def operacoes_magicas(n1, n2, n3):  
 return potencia(potencia(n1, n2), n3)
```

```
>>> operacoes_magicas(2,3,2)
```

Funções de usuário: exemplo

```
def operacoes_magicas(n1, n2, n3):  
 operacao1 = potencia(n1, n2)  
 operacao2 = potencia(operacao1, n3)  
 return operacao2
```

```
def operacoes_magicas(n1, n2, n3):  
 return potencia(potencia(n1, n2), n3)
```

```
>>> operacoes_magicas(2,3,2)
```

Funções de usuário: exemplo

```
def operacoes_magicas(n1, n2, n3):  
 operacao1 = potencia(n1, n2)  
 operacao2 = potencia(operacao1, n3)  
 return operacao2
```

```
def operacoes_magicas(n1, n2, n3):  
 return potencia(potencia(n1, n2), n3)
```

```
>>> operacoes_magicas(2,3,2)**(0.5)
```

Funções de usuário: exemplo

```
def operacoes_magicas(n1, n2, n3):  
 operacao1 = potencia(n1, n2)  
 operacao2 = potencia(operacao1, n3)  
 return operacao2
```

```
def operacoes_magicas(n1, n2, n3):  
 return potencia(potencia(n1, n2), n3)
```

```
>>> operacoes_magicas(2,3,2)**(0.5)
```

Atividade em aula 01

Dadas as seguintes funções:

def equacao1(**p**, **q**):

$r1 = p + q$

$r2 = p - q$

return $r1 * r2$

def equacao2(**r**, **s**):

return $r^{**}2 - s^{**}2$

Determine os valores para as seguintes operações:

(1) equacao1(3,4)

(2) equacao1(4,3)

(3) $2^{**}equacao2(2,0)$

(4) equacao1(0,2) + equacao2(0,4)

(5) equacao1(9,99)-equacao2(9,99)

Atividade em aula 01

Dadas as seguintes funções:

def equacao1(**p**, **q**):

$r1 = p+q$

$r2 = p-q$

return $r1*r2$

def equacao2(**r**, **s**):

return $r**2 - s**2$

Determine os valores para as seguintes operações:

(1) $\text{equacao1}(3,4) \rightarrow -7$

(2) $\text{equacao1}(4,3) \rightarrow 7$

(3) $2**\text{equacao2}(2,0) \rightarrow 16$

(4) $\text{equacao1}(0,2) + \text{equacao2}(0,4) \rightarrow -20$

(5) $\text{equacao1}(9,99) - \text{equacao2}(9,99) \rightarrow 0$

Atividade em aula 02

Dadas as seguintes funções:

```
def eh_numero_par(x):
```

```
 if x%2==0:
```

```
 return True
```

```
 else:
```

```
 return False
```

```
def funcaoX(a, b):
```

```
 if eh_numero_par(a):
```

```
 return a-b
```

```
 else:
```

```
 return a-2*b
```

Determine os valores para as seguintes operações:

(1) funcaoX(0,20)

(2) funcaoX(20,3)

(3) funcaoX(3,20)

(4) eh_numero_par(1)+eh_numero_par(2)

(5) eh_numero_par(4)*funcaoX(1, funcaoX(2,3))

Atividade em aula 02

Dadas as seguintes funções:

```
def eh_numero_par(x):
```

```
 if x%2==0:
```

```
 return True
```

```
 else:
```

```
 return False
```

```
def funcaoX(a, b):
```

```
 if eh_numero_par(a):
```

```
 return a-b
```

```
 else:
```

```
 return a-2*b
```

Determine os valores para as seguintes operações:

(1) funcaoX(0,20) → -20

(2) funcaoX(20,3) → 17

(3) funcaoX(3,20) → -37

(4) eh_numero_par(1)+eh_numero_par(2)

→ 1

(5) eh_numero_par(4)*funcaoX(1, funcaoX(2,3))

→ 3

Qual a vantagem de usar funções?

- Podem se dividir um problema em subproblemas
- Funções menores facilitam o entendimento da solução.
- Pode se dividir o desenvolvimento entre vários programadores.
- Reutilização de instruções.

Lista 01

Exercício 1:

Crie uma função que permita a conversão de graus celsius para fahrenheit. O cabeçalho da função deve ser o seguinte:

```
def celcius2fahrenheit(graus):
```

A entrega da Lista 01 deverá ser realizada através do Tidia-ae. Seção Atividades/Lista-01. Até 04/05 (23h50).

Apenas deve ser enviado um arquivo PDF contendo a solução do exercício. O documento deve ter o seguinte nome:
RA-SeuNomeCompleto-Lista-01.pdf